Investigation of storage options for scientific computing on Grid and Cloud facilities ### Overview - Context - Test Bed - Lustre Evaluation - Standard benchmarks - Application-based benchmark - HEPiX Storage Group report - Current work (Hadoop Evaluation) Mar 24, 2011 Keith Chadwick for Gabriele Garzoglio Computing Division, Fermilab # Acknowledgements - Ted Hesselroth, Doug Strain IOZone Perf. measurements - Andrei Maslennikov HEPiX storage group - Andrew Norman, Denis Perevalov Nova framework for the storage benchmarks and HEPiX work - Robert Hatcher, Art Kreymer Minos framework for the storage benchmarks and HEPiX work - Steve Timm, Neha Sharma FermiCloud support - Alex Kulyavtsev, Amitoj Singh Consulting - This work is supported by the U.S. Department of Energy under contract No. DE-AC02-07CH11359 Mar 24, 2011 2/17 # Context - Goal - Evaluation of storage technologies for the use case of data intensive jobs on Grid and Cloud facilities at Fermilab. - Technologies considered - Lustre (DONE) - Hadoop Distributed File System (HDFS) (Ongoing) - Blue Arc (BA) (TODO) - Orange FS (new request) (TODO) - Targeted infrastructures: - FermiGrid, FermiCloud, and the General Physics Computing Farm. - Collaboration at Fermilab: - FermiGrid / FermiCloud, Open Science Grid Storage area, Data Movement and Storage, Running Experiments Mar 24, 2011 3/17 # **Evaluation Method** - Set the scale: measure storage metrics from running experiments to set the scale on expected bandwidth, typical file size, number of clients, etc. - http://home.fnal.gov/~garzogli/storage/dzero-sam-file-access.html - http://home.fnal.gov/~garzogli/storage/cdf-sam-file-access-per-app-family.html ### Measure performance - run standard benchmarks on storage installations - study response of the technology to real-life applications access patterns (root-based) - use HEPiX storage group infrastructure to characterize response to IF applications - Fault tolerance: simulate faults and study reactions - Operations: comment on potential operational issues Mar 24, 2011 4/17 ### Lustre Test Bed: FCL "Bare Metal" Mar 24, 2011 5/17 ### Lustre Test Bed: FCL "Virtual Server" Mar 24, 2011 6/17 # **Data Access Tests** - IOZone Writes (2GB) file from each client and performs read/write tests. - Setup: 3-48 clients on 3 VM/nodes. # **Tests Performed** - ITB clts vs. FCL bare metal Lustre - ITB clts vs. virt. Lustre virt vs. bare m. server. - read vs. different types of disk and net drivers for the virtual server. - read and write vs. number of virtual server CPU (no difference) - FCL clts vs. virt. Lustre "on-board" vs. "remote" IO - read and write vs. number of idle VMs on the server - read and write w/ and w/o data striping (no significant difference) Mar 24, 2011 7/17 # ITB clts vs. FCL Bare Metal Lustre Mar 24, 2011 8/17 # ITB clts vs. FCL Virt. Srv. Lustre ### ITB & FCL clts vs. FCL Virt. Srv. Lustre FCL client vs. FCL virt. srv. compared to ITB clients vs. FCL virt. srv. w/ and w/o idle client VMs... #### FCL clts 15% slower than ITB clts: not significant # **Application-based Tests** - Focusing on root-based applications: - Nova: ana framework, simulating skim app read large fraction of all events → disregard all (readonly) or write all. - Minos: Ioon framework, simulating skim app data is compressed → access CPU bound (does NOT stress storage) # **Tests Performed** - Nova ITB clts vs. bare metal Lustre Write and Read-only - Minos ITB clts vs. bare m Lustre Diversification of app. - Nova ITB clts vs. virt. Lustre virt. vs. bare m. server. - Nova FCL clts vs. virt. Lustre "on-board" vs. "remote" IO - Nova FCL / ITB clts vs. striped virt Lustre effect of striping - Nova FCL + ITB clts vs. virt Lustre bandwidth saturation Mar 24, 2011 11/17 # 21 Nova clt vs. bare m. & virt. srv. #### Ave Bandwidth with 21 ITB nova client vs. Bare Metal FC Lustre Ave Bandwidth with 21 ITB nova client vs. Virtual Server FC Lustre Ave Bandwidth with 21 FCL nova client vs. Virtual Server FC Lustre Read – ITB vs. bare metal BW = 12.55 ± 0.06 MB/s (1 cl. vs. b.m.: 15.6 ± 0.2 MB/s) Read – ITB vs. virt. srv. BW = 12.27 ± 0.08 MB/s (1 ITB cl.: 15.3 ± 0.1 MB/s) Read – FCL vs. virt. srv. BW = 13.02 ± 0.05 MB/s (1 FCL cl.: 14.4 ± 0.1 MB/s) Virtual Server is almost as fast as bare metal for read Virtual Clients on-board (on the same machine as the Virtual Server) are as fast as bare metal for read Mar 24, 2011 12/17 # 49 Nova ITB / FCL clts vs. virt. srv. 49 clts (1 job / VM / core) saturate the bandwidth to the srv. Is the distribution of the bandwidth fair? Relative Proc. Time and Bw wi 49 nova clts vs. Virt. Srv. - FC Lustre - Minimum processing time for 10 files (1.5 GB each) = 1268 s - Client processing time ranges up to 177% of min. time Clients do NOT all get the same share of the bandwidth (within 20%). - ITB clts: - •Ave time = $141 \pm 4 \%$ - •Ave bw = 9.0 ± 0.2 MB/s - FCL clts: - •Ave time = $148 \pm 3 \%$ - •Ave bw = 9.3 ± 0.1 MB/s No difference in bandwidth between ITB and FCL clts. Mar 24, 2011 13/17 21 Nova ITB / FCL clt vs. striped virt. srv. #### What effect does striping have on bandwidth? # **HEPiX Storage Group** - Collaboration with Andrei Maslennikov - Nova offline skim app. used to characterize storage solutions - Lustre with AFS front-end for caching has best performance (AFS/VILU). Mar 24, 2011 15/17 # Current Work: Hadoop Eval. - Hadoop: 1 meta-data + 3 storage servers. Testing access rates with different replica numbers. - Clients access data via Fuse. Only semi-POSIX: root app.: cannot write; untar: returned before data is available; chown: not all features supported; ... Ave Bandwidth with 21 ITB Nova Client for 1 to 3 Replicas Mar 24, 2011 16/17 # Conclusions #### Performance - Lustre Virtual Server writes 3 times slower than bare metal. Use of virtio drivers is necessary but not sufficient. - The HEP applications tested do NOT have high demands for write bandwidth. Virtual server may be valuable for them. - Using VM clts on the Lustre VM server has the same performance as "external" clients (within 15%) - Data striping has minimal (5%) impact on read bandwidth. None on write. - Fairness of bandwidth distribution is within 20%. - More data will be coming through HEPiX Storage tests. #### Fault tolerance (results not presented) - Fail-out mode did NOT work - Fail-over tests show graceful degradation #### General Operations - Managed to destroy data with a change of fault tolerance configuration. Could NOT recover from MDT vs. OST de-synch. - Some errors are easy to understand, some very hard. - The configuration is coded on the Lustre partition. Need special commands to access it. Difficult to diagnose and debug. Mar 24, 2011 17/17 # **EXTRA SLIDES** Mar 24, 2011 18/17 # Storage evaluation metrics Metrics from Stu, Gabriele, and DMS (Lustre evaluation) - Cost - Data volume - Data volatility (permanent, semi-permanent, temporary) - Access modes (local, remote) - Access patterns (random, sequential, batch, interactive, short, long, CPU intensive, I/O intensive) - Number of simultaneous client processes - Acceptable latencies requirements (e.g for batch vs. interactive) - Required per-process I/O rates - Required aggregate I/O rates - File size requirements - Reliability / redundancy / data integrity - Need for tape storage, either hierarchical or backup - Authentication (e.g. Kerberos, X509, UID/GID, AFS_token) / Authorization (e.g. Unix perm., ACLs) - User & group quotas / allocation / auditing - Namespace performance ("file system as catalog") - Supported platforms and systems - Usability: maintenance, troubleshooting, problem isolation - Data storage functionality and scalability Mar 24, 2011 19/17 ### Lustre Test Bed: ITB "Bare Metal" Mar 24, 2011 20/17 # Machine Specifications - FCL Client / Server Machines: - Lustre 1.8.3: set up with 3 OSS (different striping) - CPU: dual, quad core Xeon E5640 @ 2.67GHz with 12 MB cache, 24 GB RAM - Disk: 6 SATA disks in RAID 5 for 2 TB + 2 sys disks (hdparm → 376.94 MB/sec) - 1 GB Eth + IB cards - ITB Client / Server Machines: - Lustre 1.8.3 : Striped across 2 OSS, 1 MB block - CPU: dual, quad core Xeon X5355 @ 2.66GHz with 4 MB cache: 16 GB RAM - Disk: single 500 GB disk (hdparm → 76.42 MB/sec) Mar 24, 2011 21/17 48 clients on 6 VM on 6 different nodes Mar 24, 2011 22/17 Mar 24, 2011 23/17 ## Status and future work - Storage evaluation project status - Initial study of data access model: DONE - Deploy test bed infrastructure: DONE - Benchmarks commissioning: DONE - Lustre evaluation: DONE - Hadoop evaluation: STARTED - Orange FS and Blue Arc evaluations TODO - Prepare final report: STARTED - Current completion estimate is May 2011 Mar 24, 2011 24/17 # ITB clts vs. FCL Virt. Srv. Lustre ITB & FCL clts vs. Striped Virt. Srv. ### What effect does striping have on bandwidth? Clients running on ITB Writes are the same Reads w/ striping: - FCL clts 5% faster -ITB clts 5% slower Not significant Mar 24, 2011 26/17 ### **Fault Tolerance** - Basic fault tolerance tests of ITB clients vs. FCL lustre virtual server - Read / Write rates during iozone tests when turning off 1,2,3 OST or MDT for 10 sec or 2 min. - 2 modes: Fail-over vs. Fail-out. Fail-out did not work. - Graceful degradation: - If OST down → access is suspended - If MDT down → ongoing access is NOT affected Mar 24, 2011 27/17 # 1 Nova ITB clt vs. bare metal Bandwidth with 1 nova client w/ output - Rand access FC Lustre Read BW = $15.6 \pm 0.2 \text{ MB/s}$ Bandwidth with 1 nova client w/ output - Rand access FC Lustre Read & Write BW read = 2.63 ± 0.02 MB/s BW write = 3.25 ± 0.02 MB/s Write is always CPU bound – It does NOT stress storage # 1 Nova ITB / FCL clt vs. virt. srv. 1 ITB clt – Read BW = 15.3 ± 0.1 MB/s (Bare m: 15.6 ± 0.2 MB/s) Virtual Server is as fast as bare metal for read 1 FCL clt – Read BW = 14.9 \pm 0.2 MB/s (Bare m: 15.6 \pm 0.2 MB/s) w/ default disk and net drivers: BW = 14.4 \pm 0.1 MB/s On-board client is almost as fast as remote client #### **Investigation of storage options for scientific computing on Grid and Cloud facilities** # Minos - 21 Clients - Minos application (loon) skimming - Random access to 1400 files Loon is CPU bound – It does NOT stress storage Read time distribution - Rand access - 21 minos clients FC Lustre File Size distribution - Rand access - 21 minos clients FC Lustre Mar 24, 2011 30/17